

Port governance in Europe

Patrick Verhoeven

AAPA – ESPO Trans-Atlantic Seminar on Ports and Logistics
Washington, The Willard, 23 March 2011

Summary

1. Conceptual background
2. ESPO Fact Finding Report
3. Objectives and functions
4. Institutional framework
5. Financial capability

1. Conceptual background

- Ports are elements in value-driven logistics chain
- Port competitiveness depends largely on factors external to the port
- Bargaining power of market players shifted due to horizontal and vertical integration
- Post-modern society does no longer value the significance of ports
- Strong influence of public policy
- **Result: ports function in a highly uncertain and complex environment**

Role of the port authority under pressure

- Pressure of market players
- Pressure of government
- Pressure of societal stakeholders
- **Existential options** (Heaver et al. 2000):
 - Be full-fledged partners in the logistics chain
 - Play a supporting role
 - Disappear

A renaissance of port authorities?

Portrait of Jan Van Eyewerve
Pieter Pourbus (1523-1584)

Hypothetical typology of port authorities

	Conservator	Facilitator	Entrepreneur
Landlord	Passive real estate “manager”	Active real estate “broker” Mediator in B2B relations Strategic partnerships beyond port perimeter	Active real estate “developer” Direct commercial B2B negotiations Direct investments beyond port perimeter
Regulator	Passive application and enforcement Rules set by others Financial revenue on “tariff” basis	Active application and enforcement Other + own rules Provide assistance in compliance Tariffs + differential charging options to promote sustainability	Idem facilitator Idem facilitator + commercialising expertise and tools outside port Financial revenue on commercial basis
Operator	Mechanistic concession policy	Dynamic concession policy “Leader in dissatisfaction” Provide public services / specialised services	Dynamic concession policy Shareholder in private service providers Provide commercial and public services
Community manager	Not actively developed	Solve economic bottlenecks Provide public goods Solve conflicting interests Promote positive externalities	Idem facilitator but more direct commercial involvement
	Local	Local + Regional	Local + Regional + Global

Influential governance factors

- Balance of power with government
- Legal and statutory framework
- Financial capability
- Management culture

2. ESPO Fact Finding Report

- Origins: Port Working Group (1974)
- Aim: descriptive overview of institutional and administrative structure European seaports
- Four editions so far: 1977, 1986, 1996, 2005
- 2010 edition based on new concept
- Extensive survey April-July 2010

Rate of response

116 port authorities from 26 countries replied

Ports managed per port authority

Differentiation to region

Differentiation to size

3. Objectives and functions

- Objectives and mission
- Landlord function
- Regulator function
- Operator function
- Community manager function

Economic objectives of port authorities

Landlord function

- Principal function of contemporary port authorities
- Competitive and financial pressure to invest in infrastructure
- Port land is a vital asset - competition for land use
- Concessions - bargaining power market players
- Co-operation with other ports

Governance of port land

Types of contractual arrangements to award port land to third parties

Use of public selection procedures to contract out port land

Clauses generally applied in major contractual arrangements

Strategic partnerships and direct investments with other ports

Regulator function

- Contained in the term ‘port authority’
- Increased focus on negative externalities reinforce regulator function (safety, security, environment)
- Function which seems least under pressure, but port authority is not only regulator

Harbour Master

57,3 %

Harbour Master is fully integrated in the port authority organisation

Port authorities issuing own regulations

Export of regulatory expertise

Operator function

- Cargo handling services:
 - Privatised in most of the larger EU ports
 - Port authority refocuses on landowner / regulator functions (“landlord” model)
 - Concession policy
- Technical-nautical services
- Ancillary services

Direct provision of operational services in ports

Indirect involvement of PA in provision of port services

PA providing services outside their own port(s)

Community manager function

- Economic dimension: footloose operators and customers
- Societal dimension: conflicting interests with societal stakeholders
- Essentially a coordinating function, solving collective action problems, accommodating conflicts of interest
- Defending 'licence to operate' and 'licence to grow'

Involvement of PA in actions / initiatives that benefit the entire port community

Operation of port community IT systems

- Port authority operates the port community IT system, on a profit-oriented basis
- Port authority operates the port community IT system, on a cost recovery basis
- Port authority operates the port community IT system, on a non-cost recovery basis
- There is no port community IT system in the port

PA involvement in provision of training and educational programmes

PA involvement in societal integration initiatives

Frequency of contacts with government

4. Institutional framework

- Ownership of the port authority
- (Legal) form and status
- Management
- Supervisory / governing body

Ownership of port authorities

Legal form of port authorities

- The port authority is an administrative department of local, regional or national government.
- The port authority forms a separate legal entity from local, regional or national government but has no share capital.
- The port authority forms a separate legal entity from local, regional or national government and has share capital which is owned in part or in full by that government.
- The port authority is a privately owned corporation.
- Other

50,4 %

of port authorities acquired
their present legal form
between 1990-1999

28,3 % acquired it in the last
decade

End responsibility for appointing top management executive of the PA

Average number of staff employed by PA, in FTE

Average composition of supervisory / governing body, in n° of people

Background of the chairman of the supervisory / governing body of the PA

5. Financial capability

- Financial responsibilities for capital assets
- Income and costs
- Financial autonomy
- Accounting
- Taxation

Average income profile PA

Average cost profile PA

Legal nature of port charges (PA)

Calculation basis of general port dues

General port dues – rebates, penalties, exemptions and promotions

Port charges – autonomy PA

General financial autonomy PA

Accounting

PA subject to taxation

Thank you for your attention

Patrick Verhoeven – Secretary General

European Sea Ports Organisation (ESPO)

Treurenberg 6 – B-1000 Brussel / Bruxelles - Tel + 32 2 736 34 63 – Fax + 32 2 736 63 25

Email: pverhoeven@espo.be – www.espo.be